

Saturday, 12 April 2014 — one-day Forum

CARDIFF UNIVERSITY, Large Chemistry Lecture Theatre (1.123) Main Building

AEMA

Atlantic Europe in the Metal Ages
questions of shared language

registration £25 | £15 students
contact: a.elias@cymru.ac.uk

Arts & Humanities
Research Council

- 9.15 **John T. Koch** (CAWCS): The classification of the language of the South-Western ('Tartessian') stelae: what's at stake for archaeologists in the debate?
- 9.35 **Dirk Brandherm** (Belfast): Stelae, group identities and the *moyenne durée* in the Bronze and Iron Ages of SW Iberia
- 9.55 **Marta Díaz-Guardamino Uribe** (Southampton): Contexts, biographies and itineraries: recent research on Iberian Late Bronze Age stelae
- 10.15 **Steve Hewitt** (UNESCO, Paris): The Hamito-Semitic/Insular Celtic substratum hypothesis and Celtic from the West
- 10.35 discussion
- 10.50 coffee
- 11.10 **Laure Salanova** (Paris-Ouest, CNRS): Western Europe in transition (3rd–2nd millennia cal BC). From material culture to human identities
- 11.30 **Stuart Needham** (National Museum of Wales): patterns of infusion of Beaker culture into Ireland and Britain and their implications
- 11.50 **Catriona Gibson** (CAWCS): Closed for business or cultural change? Tracing the re-use and final blocking of megalithic tombs during the Beaker period throughout Atlantic Europe
- 12.10 discussion
- 12.25 Lunch
- 14.00 **William O'Brien** (Cork): new work and data on hillfort chronology in Ireland
- 14.20 **Niall Sharples** (Cardiff): Ham Hill and large early hillforts in the west of Britain
- 14.40 **Raimund Karl** (Bangor): Emerging settlement monumentality in North Wales during the Late Bronze and Iron Age: the case of Meillionydd
- 15.00 **Adam Gwilt & Mark Lodwick** (Amgueddfa Cymru/National Museum of Wales & PAS Cymru) Portable Antiquities and Treasure in Wales: recording, investigations and research of some recent Bronze and Iron Age discoveries
- 15.20 discussion
- 15.35 coffee
- 15.55 **Martin Richards** (Huddersfield): new developments in archaeogenetics
- 16.15 **Kerri Cleary** (CAWCS): No bones about it: An Atlantic European context for some emerging patterns in Irish Bronze Age burials
- 16.35 **Peter Bray** (Oxford): Metal, metallurgy and identity: A new overview of the chemical composition of Bronze Age Swords
- 16.55 closing discussion led by **Barry Cunliffe** (Oxford)